

WASHINGTON STATE DEPARTMENT OF
Natural Resources

Division of Geology and Earth Resources
MS 47007; Olympia, WA 98504-7007
360-902-1450; 360-902-1785 fax
E-mail: geology@dnr.wa.gov
Website: <http://www.dnr.wa.gov/geology>

Washington State Minerals Checklist

Note: Mineral names in parentheses are the preferred species names.

Compiled by Raymond Lasmanis

- | | | | | | |
|--|---|--|--|--|--|
| <input type="checkbox"/> Acanthite | <input type="checkbox"/> Arsenopalladinite | <input type="checkbox"/> Bustamite | <input type="checkbox"/> Clinohumite | <input type="checkbox"/> Enstatite | <input type="checkbox"/> Harmotome |
| <input type="checkbox"/> Actinolite | <input type="checkbox"/> Arsenopyrite | <input type="checkbox"/> Bytownite | <input type="checkbox"/> Clinoptilolite | <input type="checkbox"/> Epidesmine (Stilbite) | <input type="checkbox"/> Hastingsite |
| <input type="checkbox"/> Adularia
(Orthoclase) | <input type="checkbox"/> Arsenosulvanite | <input type="checkbox"/> (Plagioclase) | <input type="checkbox"/> Clinozoisite | <input type="checkbox"/> Epidote | <input type="checkbox"/> Hausmannite |
| <input type="checkbox"/> Aegirine | <input type="checkbox"/> Arsenopolybasite | <input type="checkbox"/> Cairngorm (Quartz) | <input type="checkbox"/> Cobaltite | <input type="checkbox"/> Epistilbite | <input type="checkbox"/> Hedenbergite |
| <input type="checkbox"/> Aenigmatite | <input type="checkbox"/> Astrophyllite | <input type="checkbox"/> Calamine
(Hemimorphite) | <input type="checkbox"/> Cochromite | <input type="checkbox"/> Epsomite | <input type="checkbox"/> Hedleyite |
| <input type="checkbox"/> Aeschnyrite | <input type="checkbox"/> Atacamite | <input type="checkbox"/> Calaverite | <input type="checkbox"/> Coffinite | <input type="checkbox"/> Erionite | <input type="checkbox"/> Hematite |
| <input type="checkbox"/> Agardite-Y | <input type="checkbox"/> Atokite | <input type="checkbox"/> Calciophilairite | <input type="checkbox"/> Columbite
(Ferrocolumbite) | <input type="checkbox"/> Erythrite | <input type="checkbox"/> Hemimorphite |
| <input type="checkbox"/> Agate (Quartz) | <input type="checkbox"/> Augite | <input type="checkbox"/> Calcite, <i>see also</i>
Manganocalcite | <input type="checkbox"/> Conichalcite | <input type="checkbox"/> Euchroite | <input type="checkbox"/> Hercynite |
| <input type="checkbox"/> Aguilarite | <input type="checkbox"/> Aurostibite | <input type="checkbox"/> Onyx | <input type="checkbox"/> Connellite | <input type="checkbox"/> Euxenite | <input type="checkbox"/> Hessite |
| <input type="checkbox"/> Aktashite | <input type="checkbox"/> Austinite | <input type="checkbox"/> Caledonite | <input type="checkbox"/> Copiapite | <input type="checkbox"/> Euxenite-Y | <input type="checkbox"/> Heulandite |
| <input type="checkbox"/> Alabandite | <input type="checkbox"/> Autunite | <input type="checkbox"/> Cancrinite | <input type="checkbox"/> Copper | <input type="checkbox"/> Fairchildite | <input type="checkbox"/> Hexahydrite |
| <input type="checkbox"/> Albite | <input type="checkbox"/> Awaruite | <input type="checkbox"/> Carnelian (Quartz) | <input type="checkbox"/> Copper-zinc | <input type="checkbox"/> Famatinitite | <input type="checkbox"/> Hibschtite |
| <input type="checkbox"/> Algodonite | <input type="checkbox"/> Axinite group | <input type="checkbox"/> Cassiterite | <input type="checkbox"/> Coquandite | <input type="checkbox"/> Fayalite | <input type="checkbox"/> Hillebrandite |
| <input type="checkbox"/> Allanite | <input type="checkbox"/> Azurite | <input type="checkbox"/> Catapleite | <input type="checkbox"/> Cordierite | <input type="checkbox"/> Feldspar group | <input type="checkbox"/> Hisingerite |
| <input type="checkbox"/> Allanite-Ce | <input type="checkbox"/> Barite | <input type="checkbox"/> Celadonite | <input type="checkbox"/> Corrensite | <input type="checkbox"/> Ferberite | <input type="checkbox"/> Hongshiite |
| <input type="checkbox"/> Alleghanyite | <input type="checkbox"/> Bastnäsite | <input type="checkbox"/> Celestine | <input type="checkbox"/> Corundum, <i>see also</i>
Ruby | <input type="checkbox"/> Fergusonite-beta-Y | <input type="checkbox"/> Homblende |
| <input type="checkbox"/> Alloclasite | <input type="checkbox"/> Bastnäsite-Ce | <input type="checkbox"/> Cerargyrite
(Chlorargyrite) | <input type="checkbox"/> Sapphire | <input type="checkbox"/> Ferrierite | <input type="checkbox"/> Hörnessite |
| <input type="checkbox"/> Allophane | <input type="checkbox"/> Beaverite | <input type="checkbox"/> Cerussite | <input type="checkbox"/> Cosalite | <input type="checkbox"/> Ferrimolybdate | <input type="checkbox"/> Hübnerite |
| <input type="checkbox"/> Almandine | <input type="checkbox"/> Beidellite | <input type="checkbox"/> Cervantite | <input type="checkbox"/> Cotunnite | <input type="checkbox"/> Ferritungsite | <input type="checkbox"/> Hyalite (Opal) |
| <input type="checkbox"/> Alum group | <input type="checkbox"/> Bementite | <input type="checkbox"/> Chabazite | <input type="checkbox"/> Covellite | <input type="checkbox"/> Ferro-axinite | <input type="checkbox"/> Hydrogrossular
(Hibschite) |
| <input type="checkbox"/> Alunite | <input type="checkbox"/> Benavidesite | <input type="checkbox"/> Chalcanthite | <input type="checkbox"/> Cowlesite | <input type="checkbox"/> Ferrocolumbite | <input type="checkbox"/> Hydromagnesite |
| <input type="checkbox"/> Alunogen | <input type="checkbox"/> Bentonite
(Montmorillonite) | <input type="checkbox"/> Chalcedony (Quartz) | <input type="checkbox"/> Crednerite | <input type="checkbox"/> Ferrohastingsite
(Hastingsite) | <input type="checkbox"/> Hydrotalcite |
| <input type="checkbox"/> Amazonite
(Microcline) | <input type="checkbox"/> Berthierite | <input type="checkbox"/> Chalcoite | <input type="checkbox"/> Cristobalite | <input type="checkbox"/> Ferrorichterite | <input type="checkbox"/> Hydrozincite |
| <input type="checkbox"/> Amesite | <input type="checkbox"/> Beryl, <i>see also</i>
Aquamarine | <input type="checkbox"/> Chalcopyrite | <input type="checkbox"/> Crocidolite
(Riebeckite) | <input type="checkbox"/> Ferrowinchite | <input type="checkbox"/> Hypersthene |
| <input type="checkbox"/> Amethyst (Quartz) | <input type="checkbox"/> Morganite | <input type="checkbox"/> Chalcocite | <input type="checkbox"/> Crossite | <input type="checkbox"/> Fischesserite | <input type="checkbox"/> Idocrase
(Vesuvianite) |
| <input type="checkbox"/> Amianthus
(Actinolite) | <input type="checkbox"/> Berzelianite | <input type="checkbox"/> Chalcostibite | <input type="checkbox"/> Cubanite | <input type="checkbox"/> Fluorite | <input type="checkbox"/> Illite |
| <input type="checkbox"/> Amphibole group | <input type="checkbox"/> Betafite | <input type="checkbox"/> Chalcotrichite
(Cuprite) | <input type="checkbox"/> Cumingtonite | <input type="checkbox"/> Forsterite | <input type="checkbox"/> Imlenite |
| <input type="checkbox"/> Analcime | <input type="checkbox"/> Bilinite | <input type="checkbox"/> Chamosite | <input type="checkbox"/> Cuprite | <input type="checkbox"/> Freibergite | <input type="checkbox"/> Ilvaite |
| <input type="checkbox"/> Anatase | <input type="checkbox"/> Bindheimite | <input type="checkbox"/> Chapmanite | <input type="checkbox"/> Cyrtolite (Zircon) | <input type="checkbox"/> Friedelite | <input type="checkbox"/> Inesite |
| <input type="checkbox"/> Andalusite | <input type="checkbox"/> Biotite, <i>see also</i>
Lepidomelane | <input type="checkbox"/> Chert (Quartz) | <input type="checkbox"/> Dachiardite | <input type="checkbox"/> Friedrichite | <input type="checkbox"/> Iolite (Cordierite) |
| <input type="checkbox"/> Andesine
(Plagioclase) | <input type="checkbox"/> Manganophyllite | <input type="checkbox"/> Chevkinite | <input type="checkbox"/> Datolite | <input type="checkbox"/> Fuchsite (Muscovite) | <input type="checkbox"/> Iridium |
| <input type="checkbox"/> Andorite | <input type="checkbox"/> Birnessite | <input type="checkbox"/> Chiastolite
(Andalusite) | <input type="checkbox"/> Davidite | <input type="checkbox"/> Gadolinite-Y | <input type="checkbox"/> Iron |
| <input type="checkbox"/> Andradite | <input type="checkbox"/> Bismuth | <input type="checkbox"/> Chloanthite
(Nickel-skutterudite) | <input type="checkbox"/> Deerite | <input type="checkbox"/> Gagarinite-Y | <input type="checkbox"/> Jacobsite |
| <input type="checkbox"/> Anglesite | <input type="checkbox"/> Bismuthinite | <input type="checkbox"/> Chlorapatite | <input type="checkbox"/> Delvauxite | <input type="checkbox"/> Galena | <input type="checkbox"/> Galenobismutite |
| <input type="checkbox"/> Anhydrite | <input type="checkbox"/> Blödite | <input type="checkbox"/> Chlorargyrite, <i>see also</i>
Cerargyrite | <input type="checkbox"/> Descloizite | <input type="checkbox"/> Garnet group | <input type="checkbox"/> Garnet group |
| <input type="checkbox"/> Ankerite | <input type="checkbox"/> Böhmite | <input type="checkbox"/> Embolite | <input type="checkbox"/> Diamond | <input type="checkbox"/> Garronite | <input type="checkbox"/> Garronite |
| <input type="checkbox"/> Annabergite | <input type="checkbox"/> Boleite | <input type="checkbox"/> Chlorite group | <input type="checkbox"/> Diaphorite | <input type="checkbox"/> Gaylussite | <input type="checkbox"/> Geocronite |
| <input type="checkbox"/> Anorthite | <input type="checkbox"/> Bornite | <input type="checkbox"/> Chloritoid | <input type="checkbox"/> Diaspore | <input type="checkbox"/> Geocronite | <input type="checkbox"/> Gibbsite |
| <input type="checkbox"/> Anorthoclase | <input type="checkbox"/> Botallackite | <input type="checkbox"/> Chondrodite | <input type="checkbox"/> Dickite | <input type="checkbox"/> Glaucodot | <input type="checkbox"/> Glaucodot |
| <input type="checkbox"/> Anthophyllite | <input type="checkbox"/> Boulangerite | <input type="checkbox"/> Chromite | <input type="checkbox"/> Digenite | <input type="checkbox"/> Glaucophane | <input type="checkbox"/> Glaucophane |
| <input type="checkbox"/> Antigorite | <input type="checkbox"/> Bourmonite | <input type="checkbox"/> Chrysoberyl | <input type="checkbox"/> Diopside | <input type="checkbox"/> Gmelinite | <input type="checkbox"/> Gmelinite |
| <input type="checkbox"/> Antimonpearceite | <input type="checkbox"/> Brannerite | <input type="checkbox"/> Chrysocolla | <input type="checkbox"/> Djurleite | <input type="checkbox"/> Goethite | <input type="checkbox"/> Goethite |
| <input type="checkbox"/> Antimony | <input type="checkbox"/> Braunerite
(Magnesite) | <input type="checkbox"/> Chrysolite (Olivine) | <input type="checkbox"/> Dolomite | <input type="checkbox"/> Gold | <input type="checkbox"/> Gold |
| <input type="checkbox"/> Apatite group | <input type="checkbox"/> Brauvite
(Nickeloan pyrite) | <input type="checkbox"/> Chrysotile
(Serpentine group) | <input type="checkbox"/> Domeykite | <input type="checkbox"/> Gonnardite | <input type="checkbox"/> Gonnardite |
| <input type="checkbox"/> Apophyllite group | <input type="checkbox"/> Brochantite | <input type="checkbox"/> Cinnabar | <input type="checkbox"/> Dravite | <input type="checkbox"/> Gonyerite | <input type="checkbox"/> Gonyerite |
| <input type="checkbox"/> Aquamarine (Beryl) | <input type="checkbox"/> Bromargyrite | <input type="checkbox"/> Cleavelandite
(Albite) | <input type="checkbox"/> Dufrenite | <input type="checkbox"/> Goslarite | <input type="checkbox"/> Goslarite |
| <input type="checkbox"/> Aragonite | <input type="checkbox"/> Bromyrite
(Bromargyrite) | <input type="checkbox"/> Clinocllore, <i>see also</i>
Kämmererite | <input type="checkbox"/> Duftite | <input type="checkbox"/> Graphite | <input type="checkbox"/> Graphite |
| <input type="checkbox"/> Arfvedsonite | <input type="checkbox"/> Brookite | <input type="checkbox"/> Penninite | <input type="checkbox"/> Dumortierite | <input type="checkbox"/> Greenockite | <input type="checkbox"/> Greenockite |
| <input type="checkbox"/> Argentite (Acanthite) | <input type="checkbox"/> Brucite | <input type="checkbox"/> Ripidolite | <input type="checkbox"/> Dyscrasite | <input type="checkbox"/> Griffithite (Saponite) | <input type="checkbox"/> Griffithite (Saponite) |
| <input type="checkbox"/> Armenite | <input type="checkbox"/> Buergerite | <input type="checkbox"/> Sheridanite | <input type="checkbox"/> Edenite | <input type="checkbox"/> Grossular | <input type="checkbox"/> Grossular |
| <input type="checkbox"/> Arsandescloizite | <input type="checkbox"/> Burkeite | | <input type="checkbox"/> Electrum | <input type="checkbox"/> Guanajuatite | <input type="checkbox"/> Guanajuatite |
| <input type="checkbox"/> Arsenian pyrite | | | <input type="checkbox"/> Elpidite
(Chlorargyrite) | <input type="checkbox"/> Gudmundite | <input type="checkbox"/> Gudmundite |
| <input type="checkbox"/> Arsenic | | | <input type="checkbox"/> Empressite | <input type="checkbox"/> Gypsum | <input type="checkbox"/> Gypsum |
| <input type="checkbox"/> Arseniosiderite | | | <input type="checkbox"/> Enargite | <input type="checkbox"/> Halite | <input type="checkbox"/> Halite |
| <input type="checkbox"/> Arsenolite | | | | <input type="checkbox"/> Halloysite | <input type="checkbox"/> Halloysite |

- Labradorite (Plagioclase)
- Langite
- Laumontite
- Lawsonite
- Leadhillite
- Leonhardite (Laumontite)
- Lepidocrocite
- Lepidolite
- Lepidomelane (Biotite)
- Leucoxene (Titanite)
- Levyne
- Liebigite
- Limonite (Goethite)
- Linarite
- Linnaeite
- Löllingite
- Ludwigite
- Mackinawite
- Magnesiochromite
- Magnesite
- Magnetite
- Malachite
- Manganite
- Manganocalcite (Calcite)
- Manganophyllite (Biotite)
- Mansfieldite
- Marcasite
- Marialite
- Mariposite (chrome Muscovite)
- Marmatite (Sphalerite)
- Massicot
- Maucherite
- Meerschau (Sepiolite)
- Meionite
- Melaconite (Tenorite)
- Melanite (Andradite)
- Melanterite
- Mendozite
- Meneghinite
- Mercury
- Mesolite
- Meta-autunite
- Metacinnabar
- Metakottigite
- Metatorbernite
- Miargyrite
- Mica group
- Microcline
- Millerite
- Mimetite
- Mirabilite
- Mispickel (Arsenopyrite)
- Molybdenite
- Molybdite
- Monazite
- Monazite-Ce
- Montmorillonite
- Mooihoekite
- Mordenite
- Morenosite
- Morganite (Beryl)
- Mottramite
- Muscovite, *see also*
Fuchsite
Mariposite
Sericite
- Nantokite
- Natrolite
- Natron
- Naumannite
- Neotocite
- Nepheline
- Nephrite jade
- Niccolite (Nickeline)
- Nickel-skutterudite
- Nontronite
- Nsutite
- Offretite
- Okanoganite-Y
- Okenite
- Oligoclase (Plagioclase)
- Oligonite (Siderite)
- Omphacite
- Onyx (Calcite)
- Opal
- Orientite
- Orpiment
- Orthoclase
- Osannite (Riebeckite)
- Osmium
- Owyheite
- Palygorskite
- Pararealgar
- Parasymplesite
- Paratacamite
- Parawollastonite (Wollastonite-2M)
- Pargasite
- Parnauite
- Parsettensite
- Paulingite
- Pearceite
- Pectolite
- Pekoite
- Penninite (Chlinochlore)
- Pentlandite
- Peridot (Forsterite)
- Perovskite
- Petrovskaita
- Petzite
- Phacolite (Chabazite)
- Pharmacosiderite
- Phengite (Muscovite)
- Phillipsite
- Phlogopite
- Phosgenite
- Phosphuranylite
- Piemontite
- Pigeonite
- Pitchblende (Uraninite)
- Plagioclase group, *see also*
Andesine
Bytownite
Labradorite
Oligoclase
- Platinum
- Plumbojarosite
- Plumbopyrochlore
- Polybasite
- Polycrase
- Polyolithionite
- Powellite
- Prehnite
- Proustite
- Psilomelane
- Psuedoboleite
- Pumpellyite
- Pyrrargyrite
- Pyrite
- Pyrochlore
- Pyrolusite
- Pyromorphite
- Pyrope
- Pyrostilpnite
- Pyroxene group
- Pyrrhotite
- Quartz, *see also*
Agate
Amethyst
Carnelian
Cairngorm
Chalcedony
Chert
Jasper
- Ramdohrite
- Rancieite
- Realgar
- Rhodochrosite
- Rhodonite
- Riebeckite
- Ripidolite (Clinochlore)
- Romanechite
- Ruby (Corundum)
- Rutile
- Samarskite
- Saponite
- Sapphire (Corundum)
- Sarmientite
- Scapolite group
- Scheelite
- Schorl
- Schultenite
- Scolecite
- Scorodite
- Scorzalite
- Selenite (Gypsum)
- Selenostephanite
- Senarmontite
- Sepiolite
- Sericite
- Serpentine group
- Sheridanite (Clinochlore)
- Siderite; *see also*
Oligonite
Spherosiderite
- Sillimanite
- Silver
- Sklodowskite
- Skutterudite
- Smaltite (Skutterudite)
- Smithsonianite
- Sogdianite
- Specularite (Hematite)
- Spessartine
- Spherosiderite (Siderite)
- Sphalerite
- Sphene (Titanite)
- Spinel
- Spionkopite
- Stannite
- Staurolite
- Steatite (Talc)
- Stellerite
- Stephanite
- Stibiconite
- Stibnite
- Stilbite
- Stilpnomelane
- Stromeyerite
- Strontianite
- Stützite
- Sulfur
- Sylvaniaite
- Synchysite-Ce
- Taenite
- Talc
- Tantalite (Ferrotantalite)
- Tellurobismuthite
- Tennantite
- Tenorite
- Tephroite
- Tetradymite
- Tetrahedrite
- Thenardite
- Thermonatrite
- Thomsonite
- Thorianite
- Thulite (Zoisite)
- Titanite
- Todorokite
- Topaz
- Torbernite
- Tourmaline group
- Tremolite
- Tridymite
- Troilite
- Trona
- Tschermakite
- Tungstite
- Tungusite
- Turquoise
- Tyrolite
- Ulvöspinel
- Umangite
- Uralite (Amphibole)
- Uraninite
- Uranophane
- Uvarovite
- Uvite
- Valentinite
- Valleriite
- Vanadinite
- Vermiculite group
- Vesuvianite
- Violarite
- Vivianite
- Volynskite
- Wairakite
- Wehrlite (Tellurobismuthite)
- Westerveldite
- Wolframite
- Wollastonite
- Wollastonite-2M
- Wulfenite
- Wurtzite
- Xonotlite
- Yarrowite
- Yugawaralite
- Zaratite
- Zektzerite
- Zeolite group
- Zinkenite
- Zippeite
- Zircon

Sources:

- Becker, Randy, 1991, Minerals of the Golden Horn batholith, Okanogan County, Washington: Rocks and Minerals, v. 66, no. 6, p. 450-459.
- Birk, R. H., 1980, The petrology, petrography, and geochemistry of the Black Jack breccia pipe, Silver Star plutonic complex, Skamania County, Washington: Western Washington University Master of Science thesis, 107 p., 2 pl.
- Cannon, Bart, 1975, Minerals of Washington: Cordilleran [Mercer Island, Wash.], 184 p.
- Cannon, Bart, in press, Minerals of Washington.
- Cannon, Bart [Cannon Microprobe], 2000, electronic communication about arseniosiderite, scorzalite, tschermakite, and westerveldite.
- Fleischer, Michael; Mandarino, J. A., 1995, Glossary of mineral species, 1995 (7th ed.): The Mineralogical Record Inc. [Tucson, Ariz.], 280 p.
- Gem & Mineral Council; Los Angeles County Museum of Natural History, 1998, The photo-atlas of minerals: Los Angeles County Museum of Natural History Foundation, compact disk.
- Lasmanis, Raymond, 1995, A compendium of Wenatchee district mineralogy, Chelan County, Washington: Mineral News, v. 11, no. 9, p. 6-7.
- Ream, L. R., 1991, Washington mineral locality index: Rocks and Minerals, v. 66, no. 4, p. 286-292.
- Rosenberg, P. E. [Washington State University], 1998, oral communication about corrensite.
- Tschernich, R. W., 1992, Zeolites of the world: Geoscience Press, Inc. [Phoenix, Ariz.], 563 p.
- Tschernich, R. W., 1995, Yugawaralite—A rare zeolite from Wolf Point, Cowlitz County, Washington: MicroProbe, v. 8, no. 2, p. 22-25.
- Tschernich, R. W., 1997, Wairakite from the 200/237 Road quarry, Wolf Point, Cowlitz County Washington: MicroProbe, v. 8, no. 6, p. 14-15.
- U.S. Environmental Protection Agency, 1998, Mineralogical study of borehole MW-206, Asarco Smelter site, Tacoma, Washington: U.S. Environmental Protection Agency EPA/910-R-98-009, 146 p.